

APOLLO 14

LM TIMELINE
BOOK

PART NO.

S/N

SKB32100083-388

1002

APOLLO 14

LM TIMELINE

JANUARY 6, 1971

PREPARED BY: C. O. Lewis
C. O. LEWIS
BOOK MANAGER

APPROVED BY: PC Kramer
PAUL C. KRAMER
CHIEF, FLIGHT PROCEDURES BRANCH
FLIGHT CREW SUPPORT DIVISION

It is requested that any organization having comments, questions, or suggestions concerning this document contact C. O. Lewis, Flight Procedures Branch, CF43, Building 4, room 216, telephone 483-3436.

This document is under the configuration control of the Crew Procedures Control Board (CPCB). All proposed changes should be submitted to the Apollo Flight Data File Manager, T. W. Holloway, CF62, Building 4, room 230, telephone 483-4271.

Distribution of this document is controlled by J. W. O'Neill, Chief, Flight Planning Branch, Flight Crew Support Division.

104:10

PREP FOR UNDOCKING

USE ACTIVATION & C.O.
C/L TO 10 MIN BEFORE UNDOCK
-10 CHECK ATT (0, 150/282, 060)

V48 21002
LM WT ____ (34, 150)
PRO, V34
HELMETS AND GLOVES - ON
*S-BD ANT - AFT, VERIFY COMM *
*✓S-BD P ____ (+132) *
* Y ____ (+47) *
*S-BD ANT - SLEW (>3.0) *
*TRACK MODE - AUTO (>4.0) *
*VHF B XMTR - OFF *
*BIOMED - LEFT, PCM - HI *
*UPLINK SQUELCH - OFF *

GO/NO GO FOR UNDOCKING
VOICE DRIFT ✓ GIMBAL ANGLES TO MSFN (ACT:2-34)
*TAPE RECORDER - ON *

-1 P47
*ZERO 404, 405, 406 *
*470R *
INSERT V77 (DO NOT ENTR)
UNDOCK & SEPARATION ____:____:____ (104:27:31)

ENTR V77
DEADBAND - MIN
P00, V60
YAW LT 60°
PITCH UP 90°

+3 FDAI (0, 280/014, 0)
*SEQUENCE CAMERA - ON (1 MIN) *
*VERIFY TRACKING LT - ON, THEN OFF *
*VHF ANT - FWD *
*SEQUENCE CAMERA - OFF *
*TAPE RECORDER - OFF *
*S-BD P +100, Y -42 *

HELMETS & GLOVES - OFF (OPT)
UPDATE FROM MSFN
*COPY REV 12 LS TCA ____:____:____ *

104:40

104:40

*UPDATA LINK - DATA *
*UPLINK CSM S.V., PIPA BIAS, *
* GYRO DRIFT COMP *
*UPDATA LINK - OFF *

AGS INITIALIZE AND ALIGN

*V47, 414+1, 400+3 *
V83, SET ORDEAL ON LMP FDAI *
*317R, 440R, 277R *
*400+2, 507+0 *
*CAMERA SETTINGS *
*LM3/DAC/10/CEX-ULC (f2.8, 250, ∞) *
* 1 FPS, .05 MAG, (5 MIN) *
*LM_/DC/60/HCEX - (f2.8, 500, ∞) 5 *

DPS THROTTLE CHECK

THROT CONT - MAN/CDR
TTCA (BOTH) - THROTTLE (MIN)
(SET FRICTION)
*VERIFY MSFN CONTACT *
ENG STOP - PUSH
ENG ARM - DES (DES REG LT - ON)
TTCA MIN (6.6% - 13.4%)
THEN SOFT STOP (46.2% - 59.2%)
THEN MAX (93.6% - 100%)
THEN MIN
ADJUST FRICTION
MAN THROT - LMP
*REPEAT TEST FOR LMP TTCA *
ENG ARM - OFF
CYCLE CWEA (DES REG LT - OFF)
ENG STOP - RESET
THROT CONT - AUTO/CDR
TTCA (BOTH) - JETS

APPROACH TO LANDING SITE

PITCH TO OBSERVE LS
FDAI (0, 325/XXX, 0)
+28 SEQUENCE CAMERA - ON (5 MIN)
+32 REV 12 LANDING SITE TCA ____:____:____ (104:59)

105:00

REV 12 LS TCA TO CSM CIRCULARIZATION

105:00
+33
+35
SS
105
+05

REV 12 LANDING SITE TCA

*SEQUENCE CAMERA - OFF *

RENDEZVOUS RADAR CHECKOUT

MNVR TO FDAI (0, 342/329, 0)
CB RR(2) - CLOSE, ✓TEMP (10°-75°)
RT/ERR MON - RR
RR - SLEW, MANUAL LOCK-ON, RR - LGC
V63, TM - R/R
RT/ERR MON - LDG RDR/CMPT

*AGS - AUTO, ✓ERROR NEEDLE, - ATT HOLD *
*VHF A XMTR - VOICE/RNG *

COMPARE V63, TM, VHF RANGE
V34

	R	Ṙ
MAX Δ	.27 NM	
V63		
VHF		XX
TM		

*VHF A XMTR - VOICE *
*400+0 *
V41N72E (+00000 TRUN, +28300 SHFT)
CB RR(2) - OPEN, V44
*COPY CSM CIRC P76 & PDI0 ABORT PADS *
*SET DET TO COUNT DN TO CSM CIRC *
*CAMERA SETTINGS FOR CSM CIR *
*LM3/DAC/10/CEX-ULC (f8, 250, ∞) *
* 6 FPS, .03 MAG, (30 SEC) *
*LM1/DC/60/HCEX - (f11, 250, ∞) 2 *

-38 IMU FINE ALIGN

CONFIGURE COMM FOR LOS

V76 *MATCH INDICATED ANGLES *
P52 OPT 3 *TRACK MODE - SLEW *
CB AOT LAMP - CLOSE *S-BD ANT - AFT *
AOT - DETENT F/0.0 *SET P ____ (+14) *
PGNS MODE CONT - AUTO * Y ____ (-10) *
1ST STAR REGULUS (222) *VHF B XMTR - DATA *
PRO, RCD GET ____:____:____ *BIOMED - OFF, PCM - LO *
2ND STAR SPICA (226) *UPLINK SQUELCH - ENABLE *
N05 ANGLE DIFF _____ *S-BD ANT-FWD (AFTER LOS) *

PRO
N93 TORQUING ANG
X _____
Y _____
Z _____

PRO
N25

105:30

105:30

LPD CALIBRATION

PRO, ENTR
N70, ENTR 013 (CAPELLA), PRO BIAS AZ ____
N87, (+35954, +32041) PRO, PRO EL ____
*DETENT CL *
*CB AOT LAMP - OPEN *
V34, P00
PGNS MODE CONT - AUTO
*400+3 *

AGS CALIBRATION

-16 V49, +33750 OGA ROLL + 24 } FDAI
+24750 IGA PITCH +239
+02250 MGA YAW + 21
*READ AND RECORD INITIAL VALUES *
*V40N20E *
*WAIT 20 SEC *
*V48, 21012, PRO, V34 *
*PGNS MODE CONT - ATT HOLD *
*V76, V60 *
*RATES < 0.1°/SEC *
*400+6 *

	INIT	CAL	Δ LIM
540			± .039
541			± .039
542			± .039
544			±2.00
545			±2.00
546			±2.00

*WAIT 35 SEC, THEN V77 *
*WAIT 2 MIN, THEN V76 *
*CHECK DPS, APS, RCS, EPS *
*CYCLE CWEA CB *
*400+0 *
*READ AND RECORD CAL VALUES *

TRACKING ATTITUDE FOR CSM CIR

- 5 MNVR TO (0, XXX/236, 0) TO TRACK CSM

*SEQUENCE CAMERA - ON *
0 CSM CIRCULARIZATION ____:____:____ (105:46:48)
*SEQUENCE CAMERA - OFF *

105:50

105:50

SR
105
+53

CSM CIRCULARIZATION

*SEQUENCE CAMERA - OFF *
P76, (UPDATE CSM S.V.)

P00

*VHF B XMTR - OFF, PCM - HI *
*V47, 414+1, 400+3 *

V83, SET ORDEAL

*317R, 440R, 277R *

MNVR TO (0, 325/XXX, 0)

ESTABLISH ORBITAL RATE
TO OBSERVE GROUND TRACK

V82, N12 - 00002, PRO

✓CSM HA/HP

*RESET DET TO COUNT DN TO PDI0 *

*S-BD ANT - FWD, VERIFY COMM *

*✓S-BD P ____ (+14) *

* Y ____ (-10) *

*S-BD ANT - SLEW (>3.0) *

*TRACK MODE - AUTO (>4.0) *

*BIOMED - RIGHT *

*UPLINK SQUELCH - OFF *

VOICE N93, GET, AND LPD BIAS TO MSFN

-29 DPS PRESS + C. O.

PRPLNT TEMP/PRESS MON - DES 1 & 2

FUEL ~~50-90°F~~ ~~70-160 PSI~~ 50-75°F 70-122 PSI

OXID ~~50-90°F~~ ~~39-254 PSI~~ 50-75°F 41-78 PSI

HELIUM MON: AMB PRESS 1495-1750

: SUPCRIT PRESS ~~725-1320~~ 900-1170

DES HE REG 1 tb-gray, REG 2 tb-bp

MASTER ARM - ON

DES PRPLNT ISOL VLV - FIRE

HE PRESS/DES START - FIRE

MASTER ARM - OFF

PRPLNT TEMP/PRESS MON - DES 1 & 2

FUEL & OXID 50-90°F ~~242-253 PSI~~ 200-250 PSI

HELIUM MON: AMB PRESS 200-1110

: SUPCRIT PRESS ~~725-1320~~ 900-1170

106:30

106:30

LANDING RADAR CHECKOUT

-23 CB LR CLOSE, CK TEMP (60°-95°)
RATE ERR MON - LDG RDR/CMPT

X-PNTRS - HI MULT, TM SW - H/H

LDG ANT - AUTO, MODE SEL - LR

RDR TEST - LDG

TEST MON - ALT/VEL XMTR (2.1-5.0), AGC

TM (8000 ±100)/H (-480 ±2)

V63, N12 OPT 2, PRO

N66 8286 ±10, ANT POS 1 (00001), PRO

N67 V_x (-00495 ±2), V_y (+01862 ±2)

V_z (+01331 ±2)

V34, RDR TEST - OFF

CB LR - OPEN

UPDATE FROM MSFN

*UPDATA LINK - DATA *

*UPLINK CSM/LM S. V., PIPA BIAS, *

* DESCENT TARGETING, LPD BIAS *

* (IF Δ >2° IN AZ OR 1° IN EL) *

*COPY PADS FOR *

* NO PDI +12 ABORT, *

* PDI, *

* PDI EARLY ABORT, *

* PDI LATE ABORT, *

* T2 ABORT, *

* T3 TIG *

*UPDATA LINK - OFF *

*V47, 414+1, 400+3 *

V83, SET ORDEAL

*317R, 440R, 277R *

VERIFY NO PDI0 ABORT WITH MSFN

LPD ALT CHECK

-15 MNVR TO AND MAINTAIN FDAI (0, 295/XXX, 0)

- 5 BEGIN LPD ALT MARKS (IF DESIRED)
PDI LMK LPD ALT CHECK

PDI0 ____:____:____ (106:48:19)

PITCH TO OBSERVE LS

106:50
+ 8 START PITCH TO P52 ATT (0, XXX/320, 0)
*CAMERA SETTINGS (PDI) *
*LM3/DAC/10/CEX - *
*(f2.8, 500, ∞) 12 FPS, *
* 0.75 MAG, (6 MIN) *
*LM3/DC/60/HCEX - (f5.6, 250, ∞) 10 *
*RELOCATE CAMERA *

SS
106
+59

IMU FINE ALIGN
+12 V76
P52 OPT 3
CB AOT LAMP - CLOSE
AOT - DETENT F/0.0°
PGNS MODE CONT - AUTO
1ST STAR REGULUS (222)
PRO, RCD GET ___:___:___
2ND STAR SPICA (226)

N05 ANG DIFF _____
PRO
N93 TORQUING (MAX)
X _____ (.370)
Y _____ (.830)
Z _____ (3.000)
PRO
N25

COAS CALIBRATION
PRO, ENTR
N70, ENTR 026 (SPICA), PRO BIAS AZ _____
N87, (+00000, +00000) PRO, PRO EL _____
*DETENT CL *
*CB AOT LAMP - OPEN *
V34, P00
PGNS MODE CONT - ATT HOLD
*400+3 *

107:15

PDI0 TO BACKSIDE

107:15
CONFIGURE COMM FOR LOS
*MATCH INDICATED ANGLES *
*TRACK MODE - SLEW *
*S-BD ANT - AFT *
*SET P____(+2) *
* Y____(+2) *
*VHF B XMTR - DATA *
*BIOMED - OFF, PCM - LO *
*UPLINK SQUELCH - ENABLE *
*S-BD ANT - FWD (AFTER LOS) *

LOS
107
+19

START MNVR TO PDI ATT
FDAI (0, XXX/113, 0)

COAS TO OVERHEAD WINDOW
*VERIFY LOOSE GEAR STOWED *
*RESTRAINTS ATTACHED *

VERIFY FDAI'S INERTIAL
V48, 22112, PRO, V34

P63 IGNITION ALGORITHM TEST
P63
*RESET DET TO COUNT DN TO PDI *
ENTR-BYPASS ALIGN, PGNS MODE CONT - AUTO
N18 R, P, Y (0, 113, 0) PRO
P00, PGNS MODE CONT - ATT HOLD, V77
P30 TGT PGNS FOR NO PDI +12 ABORT
P00

PRE-PDI ECS CHECKOUT
-45 *HELMETS AND GLOVES ON *
*CABIN REPRESS - CLOSE *
*SUIT GAS DIVERTER - EGRESS *
*CABIN GAS RETURN - EGRESS *
*PRESS REGS A&B - EGRESS *

SR
107
+47

108:00

PDI0 TO BACKSIDE

108:00

PRE-PDI SWITCH SETTING CHECK

*VHF ANT - FWD *

CB INV 1 - CLOSED *

*SELECT INV 1 *

-40 CB AELD (2) - CLOSE *

CB ABORT STAGE (2) - CLOSE *

*CYCLE CWEA CB *

*BATS 5&6 NORM FEED - ON *

*RECORD GET ___:___:___ *

RESET ENG STOP PB *

SET WINDOW BARS *

*S-BD ANT - FWD, VERIFY COMM *

*✓S-BD P ___ (+2) *

* Y ___ (+2) *

*S-BD ANT - SLEW (>3.0) *

*TRACK MODE - AUTO (>4.0) *

*VHF B XMTR - OFF *

*VHF A XMTR - VOICE/RNG *

*BIOMED - LEFT, PCM - HI *

*UPLINK SQUELCH - OFF *

VOICE N93, GET, AND ASC BATT

ON TIME TO MSFN

THROT CONT - AUTO

CDR TTCA - THROTTLE - MIN

*LMP TTCA - THROTTLE - SOFT STOP *

*ACA PROP (LMP) - ENABLE *

*ACA/4JET (LMP) - ENABLE *

*TTCA/TRANSL (LMP) - ENABLE *

*CHECK DPS, APS, RCS, ECS, EPS *

UPDATE FROM MSFN

-30 *UPDATA LINK - DATA *

*UPLINK LM S.V., RLS, *

* MSFN GYRO DRIFT COMP *

*UPDATA LINK - VOICE BU *

*COPY AGS RLS (231) *

PRPLNT QTY MON - DES 1

MODE SEL - PGNS

PGNS MODE CONT - AUTO

AGS MODE CONT - AUTO

V77

AOS
108
+06

108:20

✓BURN ABORT RULES

108:20

*AUDIO MODE (BOTH) - VOX *

*TAPE RECORDER - ON *

AGS INITIALIZE

-18 *V47, 414+1 *

*V83, 317R, 440R, 277R *

*240 + (231 RLS Pad) *

*254+05428 *

*261+00037 *

*262-00147 *

*404-12345 *

POWERED DESCENT INITIATION

-10 CB LR - CLOSE *

✓ALT XMTR

P63

✓DPS CONFIG CARD *

*RESET DET *

ENTR-BYPASS ALIGN

N18 R, P, Y (0, 113, 0)

VERIFY FDAI

*V40N20E, 400+3, 410+0 *

*400+1, 433R VI *

- 4 PRO - FINAL TRIM

ENTR, ✓DET

GO/NO-GO FOR PDI

COMM CHECK WITH CSM

RESET WATCH

- 1:00 MASTER ARM - ON

- 0:30 ENG ARM - DES

- 0:07.5 ULLAGE

- 0:05 PRO

0:00 PDI ___:___:___ (108:42:01)

+ 0:02 (NO IGN) - START PB - PUSH

+ 0:05 DES ENG CMD OVRD - ON

MASTER ARM - OFF

PDI THRU TD +3 MIN

-1:00 RESET WATCH
 - :30 MASTER ARM - ON
 - :07.5 ENG ARM - DES
 - :05 ULLAGE
 + :00 PRO
 + :02 PDI
 (NO IGN) -
 START PB - PUSH

+ :05 DES ENG OVRD
 - ON
 MASTER ARM - OFF

+0:26 THROTTLE UP
 ✓T/W > 1.6

V12N69

V57E - (+) LR HIGHER
 THAN LGC PRO TO
 PEERMIT LR DATA

✓ED BATTS

N68
 223+00120 (DO
 NOT ENTR)

SEQ CAM - ON

EVAL MAN CONT

223E @ 12k

TFI	Θ	VI	(-HMAX) -HDOT	(ΔHMAX) H	DPS	SBD
0:00	113	5560.0	2.0	50000	95	2/1
0:30	112	5490.0	7.0	49900	95	
1:00	106	5210.0	37.0	49300	91	7/-3
1:30	100	4910.0	59.0	47800	86	
2:00	95	4610.0	73.0	45800	80	15/-11
2:30	90	4310.0	82.0	43500	75	
3:00	86	3990.0	87.0	40900	70	22/-16
3:30	83	3670.0	89.0	38300	65	
4:00	80	3330.0	91.0	(+17000) 35700	60	26/-20
4:30	78	2990.0	91.0	(+17000) 32700	54	
5:00	77	2640.0	93.0	(+15800) 30500	49	29/-22
5:30	74	2270.0	92.0	(+12800) 26400	44	
6:00	73	1890.0	86.0	(+11400) 24700	39	32/-25
6:30	70	1490.0	(432.0) 69.0	(+9200) 21800	33	
7:00	66	1230.0	(401.0) 95.0	(+8200) 18900	30	39/-29
7:30	65	980.0	(367.0) 119.0	(+6900) 16100	27	
8:00	65	730.0	(323.0) 139.0	(+5600) 12800	23	40/ -29
8:30	59	480.0	(252.0) 154.0	(+2400) 8300	20	

P64

P64 + 15 SEC:
NO THROTTLE DN
- ABORT

PGNS MODE CONT -
ATT HOLD

P66

X-PNTR-LO MULT

BINGO FUEL
DES QTY LT+1+34

TOUCHDOWN

ENG STOP - PUSH
 PRO
 MODE CONTROL (BOTH) - AUTO
 DES ENG CMD OVRD - OFF
 ENG ARM - OFF
 413 + 1

H	(-HMAX) -HDOT	DPS	VH (362)
7000	(228.0) 151.0	19	392.0
6000	(208.0) 134.0	19	367.0
5000	(187.0) 113.0	18	335.0
4000	(163.0) 93.0	17	296.0
3000	(136.0) 71.0	16	249.0
2000	(105.0) 48.0	15	185.0
1000	(64.0) 27.0	13	103.0
500	(36.0) 17.0	11	48.0
400	(29.0) 14.0	11	32.0
300	(21.0) 12.0	11	21.0
200	(12.0) 9.0	10	7.0

ABORT STAGE - PUSH
 ENG ARM - ASC
 ENG STOP - RESET
 ENG START - PUSH
 MODE CONTROL (9 - AUTO)

RECYCLE PARKER VALVES

DATE 12/18/70

LM TIMELINE BOOK

TD +3 THRU T2 ABORT

N76 5512.4 V HOR
19.5 V VERT
CROSS RNG (<8.1)
N74 TFI, YAW, PITCH

RECYCLE PARKER VALVES

DES HE REG 1 - CLOSE tb(2)-BP
OXID AND FUEL VENT - OPEN tb(2)-GREY
MASTER ARM - ON
DES VENT - FIRE
MASTER ARM - OFF

PRPLNT TEMP PRESS MON - ASC, THEN DES
ASC HE MON - CYCLE
O2/H2O QTY MON - ASC 1,2, THEN DES
WHEN DES PRESS = 20-40 PSI, OXID VENT - CLOSE
SEQUENCE CAMERA - OFF
VHF A XMTR - VOCE

15:00

NO STAY

ABORT STAGE - PUSH
ENG ARM - ASC
ENG STOP - RESET
ENG START - PUSH
MODE CONT(2) - AUTO

STAY

*414+2 *
*400+4 *

P68
ENG STOP - RESET
PRO
P12
N33 T-2 (109:02:46)

18:45

NO STAY

*IF AGS ALIGNMENT NO GO *
*V47E, 414+1, *
*V40N20E, 400+3 *

*411+1 *
*410+0 *

-2:00 ASC HE SEL - BOTH
MASTER ARM - ON
ASC HE PRESS - FIRE
ASC HE REGS 1,2 - OPEN
ASC FEED 2 (2) - OPEN
MAIN SOV (2) - CLOSE (UNLESS
CRSFD - CLOSED BUS LOSS)
*BAT 1,3 - OFF *
*BAT 2,4 - OFF *
*CB:ASC ECA CONT - CLOSE *
*DES BAT - DEADFACE *
*SELECT ASC H2O TANK *
*DES O2 - CLOSE *
*ASC 1 O2 - OPEN *
*DES H2O - CLOSE *
*ASC H2O - OPEN *
*400+1 *
- :10 ABORT STAGE - PUSH (AT T=0
ENG ARM - ASC FOR AGS)
- :05 PRO
:00 *DET - RESET, RELEASE *
+ :01 ENG START - PUSH

STAY

*TAPE RECORDER - OFF *
*AUDIO MODE - ICS/PTT *

P00

FDAI AND OVERHEAD WINDOW ANGLES FOR MANUAL DESCENT ABORT

TIME OF ABORT	DPS/APS				APS			
	FDAI		OVERHEAD WINDOW		FDAI		OVERHEAD WINDOW	
PDI (→LV)	ABORT + 0:20 (→300°)		ABORT + 0:20 (→37°)		ABORT + 0:20 (→300°)		ABORT + 0:20 (→37°)	
	T ₁ (→270°)	T ₂ (SHUTDOWN)	T ₁ (→α ₂)	T ₂ (SHUTDOWN)	T ₁ (→270°)	T ₂ (SHUTDOWN)	T ₁ (→α ₂)	T ₂ (SHUTDOWN)
0:30	NA	2:00	NA	2:00	NA	1:55	NA	2:00
1:00	NA	2:40	NA	2:40	NA	2:35	NA	2:40
1:30	NA	3:20	NA	3:25	NA	3:15	NA	3:25
2:00	2:40	4:15	2:40(0°)	4:20	2:40	4:20	2:30(1°)	4:10
2:30	3:15	5:05	3:15(4°)	5:05	3:20	5:15	3:10(5°)	5:10
3:00	3:50	5:55	3:50(7°)	5:55	4:00	6:10	3:55(7°)	6:10
3:30	4:30	6:45	4:25(8°)	6:40	4:40	7:00	4:40(8°)	7:05
4:00	5:10	7:35	5:05(9°)	7:35	5:35	8:05	5:30(9°)	8:05
4:30	5:50	8:15	5:45(9°)	8:15	6:30	9:05	6:25(9°)	9:00
5:00	6:30	9:00	6:25(9°)	9:00	7:20	10:00	7:25(9°)	10:00
5:30	7:10	9:55	7:10(9°)	9:40	8:20	11:05	8:25(8°)	11:00
6:00	7:40	11:00	7:35(10°)	11:05	9:10	12:00	9:20(8°)	11:55
6:30	8:10	12:10	8:05(12°)	12:10	10:05	13:00	10:15(7°)	12:50
7:00	8:45	13:05	8:35(13°)	13:05	10:50	13:40	11:05(7°)	13:40
7:30	9:20	14:00	9:10(14°)	14:00	11:35	14:25	11:50(7°)	14:25
8:00	10:00	14:55	9:40(15°)	14:50	12:15	15:15	12:25(7°)	15:10
8:30	10:35	15:45	10:05(17°)	15:35	12:45	16:00	13:00(8°)	15:55
9:00	11:10	16:20	10:25(17°)	16:35	13:00	16:35	13:20(11°)	16:35
9:30	11:45	16:55	10:50(18°)	17:05	13:20	17:10	13:35(12°)	17:10
10:00	12:20	17:30	11:25(18°)	17:45	13:40	17:40	13:55(13°)	17:40

- Notes: 1. All pitch rates are 5° per second
 2. Begin pitch at specified time to indicated attitude ()
 3. T₁ and T₂ are measured with respect to PDI
 4. Aborts on the APS after ten minutes, use the Manual Ascent Angles

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
APOLLO 14	FINAL (JAN)	DECEMBER 2, 1970	108:00 - 120:00	5/14-20	5-10

MSC FormT (Mar ..)

FLIGHT PLANNING BRANCH

LUNAR SURFACE
FLT PLAN

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
APOLLO 14	FINAL (JAN)	DECEMBER 2, 1970	120:00 - 132:00	5-6/20-26	5-11

MSC FormT (Mar ..)

FLIGHT PLANNING BRANCH

DATE 12/18/70

LM TIMELINE BOOK

FLIGHT PLAN

MISSION	EDITION	DATE	TIME	DAY/REV	PAGE
APOLLO 14	FINAL (JAN)	DECEMBER 2, 1970	132:00 - 144:00	6/26-32	5-12

ASCENT
MONITOR

ASCENT

TIG -2 AUDIO MODE (BOTH) - VOX
400+1E GUID STEERING
RESET WATCH

TIG -1 MASTER ARM - ON
367R
START CAMERA

- :10 ABORT STAGE - PUSH (AT T=0 FOR AGS)
ENG ARM - ASC

- :05 PRO

+ :01 ENG START - PUSH (IF AUTO IGN)

CHECK S-BD ANT

+1:00 YAW RIGHT 30°
623+1
N76E (VH, Vv, ΔR)
V16 N77E (Tgo, VY)

+5:00 STOP CAMERA
N85E, 500R

500 FPS MAIN SOV(2) - OPEN
ASC FEED 2(2) - CLOSE

COPY GET

200 FPS ENG ARM - OFF (IF IGN WAS AUTO)

0 FPS ABORT STAGE - RESET
ENG STOP - PUSH
KEY RELEASE
PRO NULL RESIDUALS
PRO
STOP DET, RESTART WATCH
ENG STOP RESET
POO
✓MCC FOR TRIM OR TWEAK

FOR NO VOICE
PGNS, AGS DIFFER < 10 FPS
TRIM ACTIVE SYSTEM
PGNS, AGS DIFFER < 10 FPS
TRIM SYSTEM THAT AGREES
WITH RR
(10° IN OHW) (0° YAW)

TFI	θ	OHW (0°YAW)	VI	H DOT	H	SBD
0:00			15.1	0	0	120/-38
0:10			60.0	54.0	300	
0:30	308	39	170.0	93.0	1900	
1:00	305	38	440.0	127.0	5200	148/14
1:30	302	35	730.0	153.0	9400	
2:00	299	33	1040.0	173.0	14300	152/19
2:30	295	31	1370.0	185.0	19700	
3:00	292	29	1710.0	192.0	25400	156/24
3:30	288	27	2080.0	192.0	31100	
4:00	285	24	2470.0	185.0	36800	161/29
4:30	281	22	2890.0	173.0	42200	
5:00	277	19	3320.0	156.0	47100	168/35
5:30	273	16	3780.0	134.0	51500	
6:00	269	13	4270.0	107.0	55100	176/41
6:30	264	10	4790.0	77.0	57900	
7:00	259	7	5340.0	45.0	59700	186/46
7:11	257	6	5540.6	32.2	60107	188/47

NO AUTO IGNITION
WITHIN 10 SEC:
1. GUID CONT - AGS
STILL NO IGNITION
1. GUID CONT - PGNS
2. ENG START - PUSH

MANUAL ASCENT (WILL NOMINALLY BE TARGETED 9 MIN LATE)
CONFIGURATION NOMINAL EXCEPT:
MODE CONT - ATT HOLD
PROFILE NOMINAL EXCEPT:
7-STEP FOR DIRECT MODE

TFI	FDAI	OHW
0:00	0	
0:15	305	38
2:00	295	31
3:00	290	28
4:00	280	20
5:00	275	18
6:00	265	11
7:00	260	8

MSFN WILL CALL 2° PITCH AND ROLL BIAS COMMANDS FROM GROUND TRACKING AT ABOUT 7 MIN

ASC QTY LITE - MAIN SOV(2) - OPEN ↑
ASC FEED 2(2) - OPEN ↓

SHUTDOWN
ENGINE ARM - OFF
STANDBY TO RESET ABORT STAGE Pb
AND DEPRESS ENGINE STOP Pb ON
CALL FROM MSFN.

V82

TIME	RANGE	RDOT
INS	146	-447
1+00	142	-445
2+00	137	-441
3+00	133	-437
4+00	129	-433
5+00	124	-428
6+00	120	-422
7+00	116	-416
8+00	112	-410
9+00	108	-403
10+00	104	-396

INSERTION 142:31:40

MODE CONT (2) - ATT HOLD
 CB PGNS RNDZ RDR - CLOSED *
 RR MODE - AUTO TRACK *
 RNG/ALT MON - RNG/RNG RT *
 ✓PGNS/AGS, RR, V82
 ATT/TRANSL - 4 JETS
 *VHF ANT - FWD
 *400+0 *
 RATE/ERR MON(2) - RNDZ RDR *
 AUDIO MODE(2) - ICS/PTT *
 ✓INV 2, CB INV 1 - OPEN *
 SHFT/TRUN ±5 *
 CB(11) & (16) ED: LOGIC PWR - OPEN
 CB(11) ECS CABIN FAN 1 - CLOSE
 +2 GO/NO FOR TWEAK
 P47
 *404+0, 405+0, 406+0 *
 *MONITOR 470, 471, 472 *

ATT CONT - PULSE
 MODE CONT - AUTO

FDAI (0, 258, 30)
 +3 TWEAK

ΔV'S

FDAI (0, 244, 0)
 +5 LM BAILOUT

INSERTION THRU TPI

V76
 PERFORM YAW (RIGHT) MANEUVER
 *MATCH INDICATED ANGLES *
 *TRACK MODE - SLEW *
 *S-BD ANT - BEST OMNI *
 SET P _____ (+228) *
 Y _____ (+33) *
 *S-BD ANT - SLEW (>3.0) *
 *TRACK MODE - AUTO (>4.0) *
 RR MODE - LGC
 P20, AUTO MNVR (AFTER 30° PITCH)
 V80, MAX N49 (2.0, 12.0)

P34 TGT TPI
 *VERIFY PGNS WITH MSFN *
 *V47, 414+1, 400+3 *
 *417+1 *
 *410+4 TPI EXECUTE *
 *310R SET DET *
 *303R Ø TPI *
 *EXT LTG - TRACK *

V83 SET ORDEAL (35NM)
 *317R, 440R, 277R *

30 CHART R/RDOT

V48, 11002
 LM WT _____

27 RDOT ✕R

26 CSM BAILOUT GET P76 PAD

24 RDOT ✕R

*COMPARE VHF/RR *
 *POLAR PLOT @ 75 NM *

21 RDOT ✕R

18 RDOT ✕R

*CHECK RCS, EPS, ECS *

15 LOS RDOT ✕R
 *MATCH INDICATED ANGLES *
 *TRACK MODE - SLEW *
 *S-BD ANT - AFT *
 SET P _____ (+114) *
 Y _____ (-46) *
 *BIOMED - OFF, PCM - LO *
 *UPLINK SQUELCH - ENABLE *
 12 RDOT ✕R
 *514+0 *
 *515+0 *
 *516+0 *
 *411+1 ASCENT *
 *616+00005 ULLAGE *
 *623+1 *

10 CHART R/RDOT/Ø

9 RDOT ✕R

8 PRO - FINAL COMP

373R TPI TIME
 267R ΔV
 371R TPI+TPF ΔV

V48, 12012

6 *COMPARE CMC, AGS *
 CHECK TIG OF CSM
 *✓DET & APS BURN CARD *

P42 N86

*404+0, 405+0, 406+0 *

*400+1 GUID STEER ATT CONT -

*410+5 LOAD ΔV MODE CONT

*407+0 *

*500R *

1:00 AGS MODE CONT - AUTO
 :10 ABORT STAGE PB - PUSH
 MANUAL ULLAGE

:05 PRO

:00 TPI 143:09:40

ABORT STAGE PB - RESET

NO IGNITION
 ENG ARM - ASC
 MANUAL START
 MANUAL STOP 3 SEC
 ENG ARM - OFF
 NULL RESIDUALS

0 TPI 143:09:40
 V76, AGS MODE CONT - ATT HOLD
 P35 TGT MCC-1 ATT CONT - PULSE
 MODE CONT - AUTO
 V67 (+02000, +00020, +00005)
 *400+1 *
 2 417+1
 XR
 *410+4 *
 *373+TPI TIME +15 MIN *
 *307+028.00 *
 4 RDOT XR SR
 6 RDOT XR
 8 RDOT XR
 9 CHART Θ *
 10 RDOT XR
 12 PRO FINAL COMP RDOT XR
 13 CHART R/RDOT/ Θ
 267R TOTAL VEL MCC-1
 371R ΔV MCC-1 + ΔV TPF
 *404+0, 405+0, 406+0 *
 P41
 *410+5 LOAD ΔV ATT CONT -
 *407+0 MODE CONT
 *502R *
 :30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 472R/502R * A/H
 15 MCC-1
 NULL RESIDUALS

V76, MODE CONT - AUTO
 P35 TGT MCC-2 ATT CONT - PULSE
 V93 MODE CONT - AUTO
 *VERIFY PGNS (PCM - HI) *
 *V47, 414+1, 400+3 *
 17 417+1
 XR
 *410+4 *
 *373+TPI TIME +30 MIN *
 *307+013.00 *
 19 RDOT XR
 *EXTERIOR LTG - OFF *
 21 RDOT XR
 23 RDOT XR
 24 CHART Θ *
 25 RDOT XR
 27 PRO FINAL COMP RDOT XR
 28 CHART R/RDOT/ Θ
 267R TOTAL VEL MCC-2
 371R ΔV MCC-2 + ΔV TPF
 *404+0, 405+0, 406+0 *
 P41
 *410+5 LOAD ΔV ATT CONT -
 *407+0 MODE CONT
 *502R *
 :30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 472R/502R * A/H
 30 MCC-2
 NULL RESIDUALS

P00
 V48, 11002
 P47
 V63
 *404+0, 405+0, 406+0 *
 S-BD ANT - AFT, VERIFY COMM
 *S-BD P _____ (+114) *
 * Y _____ (-46) *
 *S-BD ANT - SLEW (>3.0) *
 *TRACK MODE - AUTO (>4.0) *
 *BIOMED - RT, PCM - HI *
 *UPLINK SQUELCH - OFF *
 TPI BURN REPORT
 40 INITIATE BRAKING
 30 FPS - 6000 FT
 20 FPS - 3000 FT
 10 FPS - 1500 FT
 5 FPS - 600 FT
 *SETUP CAMERA FOR *
 * DOCKING: *
 *LM3/DC/60/HCEX *
 * (f11, 250, FOCUS) 5 *
 *LM3/DAC/10/CEX-ULC *
 * (T8/250/10) 6FPS *
 *MAG(BB) _____ FR# _____ *
 50 INITIATE DOCKING
 V34, P00
 V76 ATT CONT - PULSE
 COAS TO OVHD WINDOW
 *EXT LTG - DOCK *
 SHFT/TRUN \pm 50
 V41N72 (+000, +320)
 CB RR(2) - OPEN, V44
 PITCH DOWN 90°, YAW RIGHT TO ALIGN
 V77 ATT CONT -
 MODE CONT
 60 CONTACT
 CONFIRM DOCKING WITH CSM
 MODE CONT (BOTH) - OFF

POST DOCKING144:12CONFIGURE PGNS

- 1 Verify FWD DUMP VLV - AUTO
- 2 V48, 12021, PRO
N47 _____ LM WT (From MSFN)
_____ CSM WT
PRO _____
- 3 UPDATA LINK - DATA
MSFN Uplinks LM State Vector (TIG -10),
P30 EXT ΔV Load And P99 Eraseable Loads (3)
Copy Burn Pad
CB(11): ECS CABIN FAN 1 - OPEN

144:17PREP FOR TRANSFER

- 1 Window Shades Up (3)
Install Crash Bars
Verify Tunnel Pressurized From CSM
OVHD DUMP VLV - OPEN
- 2 Doff Helmets And Gloves
Empty PGA Pockets Into Accessory Bag (Flt Data File)
Place LEVA Bags On Floor, Right Side - Forward
- 3 When Tunnel/LM Pressures Equal, OVHD DUMP VLV - AUTO
Verify PRESS REGS A And B - EGRSS
Unstow Purse (ISA Bottom Pkt), Install
Stow 70mm Camera With Mag In ISA Bottom Pkt
Stow 16mm Mag (OVHD Window Camr) In ISA Top Pkt (Bag)
Unstow PPK & Flag Kit From LHSSC, Stow In Purse
Unstow LHSSC Sample Bag, Temporarily Stow In Aft
Cabin Under Netting

- 4 Open Hatch
Receive Probe From CMP, And Stow
On Left Hand Side Using Outboard
(Double) Restraint Cable
Receive Drogue From CMP, And Stow Over
Probe Using Inboard (Single) Restraining
Cables Through Drogue Handles
- 5 Receive Decontamination Bags, Helmet Bags And
Accessory Bags, And Vacuum Cleaner Assembly
From CSM
- 6 Unstow, Vacuum/Wet Wipe, Bag, And
Transfer To CSM:

70mm Magazine Bag (RHSSC, 3 Mags)

Surface 16mm Mag Bag (RHSSC, 6 Mags)

Sample Bag (LHSSC)

Sample Bag (+Z27)

Helmets (With IV Gloves)

ISA
- 7 Unstow SRC's, Vacuum And Bag
Transfer To CSM
- 8 Receive B5 & B6 From CMP And Stow In SRC Rack
- 9 Vacuum PGA's
- 10 Transfer Vacuum Cleaner To CSM (Leave Bag In LM)

145:32

CSM MNVR To LM Jett Att

POST DOCKING

145:38

CONFIGURE S-BAND

- 1 Verify: Jettison Attitude (~~000~~, *011*/~~175~~, *000*)
CSM In Narrow Deadband, Attitude Hold
- 2 S-BAND - PM, PRIM, PRIM, VOICE, PCM, RANGE, OFF, HI
VHF A: XMTR - VOICE/RANGE
: RCVR - OFF
VHF B: XMTR - OFF
: RCVR - ON
S-BD ANT FWD, VERIFY COMM
TRACK MODE - SLEW
S-BD P _____ (-40)
Y _____ (+49)
S-BD ANT - SLEW "(Peak Until >3.9)"
(DO NOT PLACE TRACK MODE - AUTO)
- 3 V47, 414+1
- 4 400+3

145:40

CDR IVT TO CSM

- 1 TAPE RECORDER - OFF
CB(11) COMM: CDR AUDIO - OPEN
CB(16) COMM: SE AUDIO - OPEN
SUIT ISOL (BOTH) - SUIT DISC
- 2 CDR & LMP Disconnect LM Hoses And Stow
CDR & LMP Doff Suits
CDR Transfer To CSM With Suits
Stow CSM Jet Bag Behind LMP Restraint Cables

TARGET PGNS

- 1 P30 Target Impact Burn
N45 VOICE TFI TO CSM
PRO, P00

TARGET AGS

- 1 400+1
410+5
450 _____ E
451 _____ E
452 _____ E
407+0
- 2 500R

145:50

CONFIGURE LM FOR JETTISON

- 1 VERIFY CSM MIN DB/ATT HOLD
GUID CONT - PGNS
MODE CONT (BOTH) - AUTO
ATT CONT (3) - MODE CONT
Verify DEDA 400+1

V62E - Verify FDAI Showing Total Errors
Verify INV - 2
- 2 ASC FEED (4) - tb-bp
SYS A&B QUADS (8) - tb-gray
CRSFD - tb-bp
SYS A&B MAIN SOV (2) - tb-gray
- 3 SUIT CIRCUIT RELIEF - AUTO
- 4 Configure CB's Per Chart
- 5 S-BAND VOICE - OFF
- 6 Verify UDATA LINK - DATA
- 7 Verify 500R

POST DOCKING

11

POST DOCKING

16

145:55LMP IVT TO CSM

- 1 Stow LEVA Bags On Floor (1 Left, 1 Right)
- 2 EXTERIOR LTG - TRACK
BAT 5&6 BACK UP FEED - ON,
tb(2)-gray
FLOOD LT - OFF
MCC-H GO/NO-GO For LM Closeout
Verify OVHD DUMP VLV - AUTO
- 3 Transfer To CSM

LM TO CM TRANSFER LIST

Suits And Ancillary Eqpt:

IV Goves
 Helmet
 Comm Cap
 Watches (2)
 Sunglasses In Pouch
 Pens & Pencil
 Penlights
 Scissors (Data File)
 Tissue Dispenser (RHSSC)

All Documents In Flight Data File

PPK's (2 RHSSC, 1 LHSSC)

DSEA

SRC (2)

Unopenend Food Bags

Used Urine Bags

Used Fecal Bags

LM TO CM TRANSFER LIST (CONTD)

ISA And Contents:

Weigh Bag (2)
 Solar Wind Composition Experiment
 Thermal Samples In Bag (2)
 Contaminated Sample, SESC
 Magnetic Sample Container
 70mm Camera
 CSRC
 CSC Cassette

16mm Mags, 2 ISA, 6 In Bag

70mm Mags, 2 ISA, 3 In Bag

Sample Bag, LHSSC

Sample Bag, +Z27

POST DOCKING

LM/CM

XFER LIST

RENDEZVOUS TIMELINES
RELATIVE MOTION TRAJECTORIES
INERTIAL PLOTS
AND
ABORT CHARTS

PDI SUMMARY DATA

11/10/70

PAGE	ABORT		INS		BOOST	HAM	CSI		CDH			TPI	AIM			
	TIME PDI+	TIME PDI+	N76	HA/HINS	TIME INS+	TIME INS+	TIME INS+	ΔVX	TIME INS+	ΔVX	ΔVZ	TIME PDI+	TIME PDI+	ΔVX	ΔVZ	
A-3	PDIO	NA	NA	NA	NA	NA	1+00+00*	49.0	2+02+10*	-120.8	8.9	2+45+46	00+00	101.0	2.7	
A-1	NO	1+12	NA	NA	NA	1+07+00*	2+07+00*	3+07+00*	37.8	4+09+32*	-128.4	- 12.5	4+49+16	12+00	111.4	-50.0
A-2	1+00	2+09	5669.2	145.3/52249.	1+00+00	2+00+00	3+00+00	38.7	4+02+32	-128.5	- 25.6	4+49+42	NA	NA	NA	
	2+00	3+57	5665.3	144.3/55929.	↓	↓	↓	37.6	4+02+28	-126.7	- 23.6	↓	↓	↓	↓	
	3+00	5+41	5659.2	141.8/60020.	↓	↓	↓	36.4	4+02+21	-123.7	- 18.1	↓	↓	↓	↓	
	4+00	7+15	5655.4	138.7/60024.	↓	↓	↓	36.3	4+02+12	-119.9	- 10.0	↓	↓	↓	↓	
	5+00	8+41	5650.3	134.5/60030.	↓	↓	↓	36.3	4+02+01	-114.8	.8	↓	↓	↓	↓	
A-3	6+00	10+42	5669.8	151.8/62345.	NA	NA	0+55+00	42.4	1+57+42	-132.1	- 88.4	2+51+04	↓	↓	↓	
	7+00	12+50	5645.9	137.1/70613.	↓	↓	↓	41.7	1+57+04	-115.5	- 64.8	↓	↓	↓	↓	
	8+00	14+40	5619.8	120.0/77315.	↓	↓	↓	41.2	1+56+20	- 95.7	- 40.5	↓	↓	↓	↓	
A-4	9+00	16+06	5599.2	104.4/78447.	↓	↓	↓	41.8	1+55+39	- 76.7	- 20.8	↓	↓	↓	↓	
	10+00	17+15	5585.0	91.0/74090.	↓	↓	↓	43.2	1+55+03	- 59.9	- 6.4	↓	↓	↓	↓	
	11+00	18+19	5576.1	79.0/64618.	↓	↓	↓	45.7	1+54+31	- 44.4	4.7	↓	↓	↓	↓	
	12+00	19+27	5558.7	63.7/60261.	↓	↓	↓	46.9	1+53+50	- 24.2	16.5	↓	↓	↓	↓	
	13+00	20+27	5543.8	52.8/60258.	↓	↓	↓	46.9	1+53+21	- 9.4	23.0	↓	↓	↓	↓	
	14+00	21+26	5528.8	41.8/60255.	↓	↓	↓	46.8	1+52+51	5.7	28.3	↓	↓	↓	↓	
15+00	22+25	5513.4	30.8/60251.	↓	↓	↓	46.7	1+52+22	21.2	31.7	↓	↓	↓	↓		
A-5	T2-1	7+14†	5512.4	31.5/60154.	50+00	1+50+00	2+40+00	39.5	3+37+31	18.1	11.6	4+49+06	↓	↓	↓	
A-1	NO	2+12	NA	NA	NA	1+12+00*	2+12+00*	3+12+00*	36.0	4+15+40	-159.4	- 7.9	4+53+04	12+00	142.9	-50.0
A-6	1+00	2+09	5698.3	169.6/52247.	1+00+00	2+00+00	3+00+00	34.7	4+03+30	-153.0	-108.1	4+54+32	NA	NA	NA	
	2+00	4+01	5693.9	168.5/56643.	↓	↓	↓	33.6	4+03+26	-151.4	-104.7	↓	↓	↓	↓	
	3+00	5+44	5688.5	166.0/60021.	↓	↓	↓	33.0	4+03+20	-148.9	- 96.8	↓	↓	↓	↓	
	4+00	7+18	5684.7	162.8/60025.	↓	↓	↓	33.5	4+03+13	-145.9	- 85.9	↓	↓	↓	↓	
	5+00	8+44	5679.6	158.6/60032.	↓	↓	↓	34.2	4+03+03	-141.6	- 71.4	↓	↓	↓	↓	
	6+00	10+44	5670.7	152.6/62432.	↓	↓	↓	34.4	4+02+48	-135.3	- 53.1	↓	↓	↓	↓	
A-7	7+00	12+53	5654.9	144.6/70907.	↓	↓	↓	33.0	4+02+27	-126.3	- 31.7	↓	↓	↓	↓	
	8+00	14+43	5639.3	135.7/77441.	↓	↓	↓	31.9	4+02+04	-116.0	- 9.6	↓	↓	↓	↓	
	9+00	16+08	5628.9	128.0/78539.	↓	↓	↓	31.9	4+01+43	-106.5	9.2	↓	↓	↓	↓	
A-3	10+00	17+20	5647.0	140.1/74203.	NA	NA	55+00	40.6	1+57+12	-119.0	- 70.4	2+55+53	↓	↓	↓	
	11+00	18+23	5638.8	128.0/64749.	↓	↓	↓	43.7	1+56+41	-105.2	- 52.6	↓	↓	↓	↓	
	12+00	19+31	5622.8	112.7/60282.	↓	↓	↓	45.8	1+56+01	- 87.0	- 32.1	↓	↓	↓	↓	
A-4	13+00	20+30	5608.9	101.8/60279.	↓	↓	↓	46.2	1+55+32	- 73.7	- 19.1	↓	↓	↓	↓	
	14+00	21+30	5594.9	91.0/60276.	↓	↓	↓	46.6	1+55+03	- 60.0	- 7.4	↓	↓	↓	↓	
	15+00	22+29	5580.6	80.1/60272.	↓	↓	↓	46.8	1+54+34	- 46.0	2.7	↓	↓	↓	↓	
	T2-2	7+14†	5512.4	31.5/60154.	↓	↓	50+00	49.0	1+47+30	18.4	16.7	2+55+28.6	↓	↓	↓	

† INDICATES TIME IS REFERENCED TO LIFT-OFF.

* INDICATES TIME IS REFERENCED TO PDI.

RANGE
RANGE RATE

RANGE AND RANGE RATE AT INS AND 10 MINUTES PRIOR TO SUBSEQUENT BURNS

11/10/70

PAGE	ABORT	INS		BOOST		HAM		CSI		CDH	
		RANGE	RANGE RATE	RANGE	RANGE RATE	RANGE	RANGE RATE	RANGE	RANGE RATE	RANGE	RANGE RATE
A-3	PDIO	NA	NA	NA	NA	NA	NA	150.2	-533.2	106.8	-176.3
A-1	NO 1+12	NA	NA	380.4	-690.8	151.1	445.0	196.1	-594.6	100.2	-119.9
A-2	1+00	368.0	598.2	372.6	-675.4	137.8	444.6	194.3	-580.6	102.9	-154.2
	2+00	363.8	589.1	367.8	-666.3	137.3	437.9	191.8	-573.6	99.5	-153.9
	3+00	346.4	566.1	348.7	-642.7	130.4	423.7	179.6	-551.5	95.8	-156.6
	4+00	317.0	558.9	320.4	-621.0	116.9	427.7	164.6	-529.5	96.0	-152.3
	5+00	273.1	548.5	278.7	-587.4	97.5	431.5	143.5	-494.7	93.6	-162.5
A-3	6+00	208.1	557.1	NA	NA	NA	NA	228.0	-556.2	101.3	-95.2
	7+00	138.0	513.2	↓	↓	↓	↓	164.3	-459.5	99.8	-101.3
	8+00	70.4	372.8	↓	↓	↓	↓	99.1	-336.6	96.9	-121.5
A-4	9+00	50.9	-226.7	↓	↓	↓	↓	44.0	-146.6	95.4	-126.4
	10+00	88.5	-439.9	↓	↓	↓	↓	27.0	232.6	94.4	-129.4
	11+00	139.3	-462.2	↓	↓	↓	↓	60.6	187.6	91.8	-138.3
	12+00	188.3	-454.9	↓	↓	↓	↓	98.9	91.0	89.6	-143.3
	13+00	238.6	-440.7	↓	↓	↓	↓	137.9	-2.8	88.6	-145.7
	14+00	289.2	-423.9	↓	↓	↓	↓	176.5	-95.4	86.4	-143.8
	15+00	339.8	-405.8	↓	↓	↓	↓	214.3	-188.9	85.6	-149.7
A-5	T2-1	618.9	-382.3	509.0	-193.8	343.3	-360.9	201.3	-202.9	85.5	-110.7
A-1	NO 2+12	NA	NA	565.0	-901.0	272.2	462.5	279.4	-779.3	98.0	-197.7
A-6	1+00	592.0	623.6	591.2	-801.4	245.3	358.5	314.5	-690.2	105.3	-106.4
	2+00	588.2	613.6	586.2	-792.5	245.7	353.2	311.7	-683.9	101.0	-106.4
	3+00	571.4	592.8	566.6	-773.8	239.0	345.9	298.5	-668.6	98.6	-93.6
	4+00	542.7	588.4	537.7	-759.2	223.7	356.2	281.1	-665.7	99.9	-104.9
	5+00	499.6	582.7	495.2	-735.3	202.3	372.1	257.1	-635.5	99.7	-119.4
	6+00	434.9	574.2	432.4	-697.4	171.1	394.4	222.6	-602.1	99.9	-123.3
A-7	7+00	363.5	563.9	363.9	-652.3	141.3	430.7	180.2	-569.2	97.4	-157.9
	8+00	288.3	550.7	292.6	-599.9	102.5	429.0	148.8	-504.6	96.8	-163.4
	9+00	219.2	534.1	227.6	-546.0	72.4	425.3	116.3	-441.6	94.6	-178.2
A-3	10+00	165.5	533.4	NA	NA	NA	NA	189.6	-497.8	97.7	-106.1
	11+00	112.9	485.3	↓	↓	↓	↓	141.4	-418.9	96.0	-120.2
	12+00	69.7	368.4	↓	↓	↓	↓	98.5	-334.5	93.9	-130.5
A-4	13+00	47.3	-44.7	↓	↓	↓	↓	57.4	-215.9	93.3	-129.8
	14+00	70.7	-399.5	↓	↓	↓	↓	26.4	72.7	91.2	-137.4
	15+00	114.5	-459.0	↓	↓	↓	↓	41.5	234.0	90.2	-137.5
	T2-2	319.4	-406.9	↓	↓	↓	↓	202.8	-196.2	89.7	-134.1

INSERTION THRU BOOST

60 INSERTION

SS
 MODE CONT(2) - ATT HOLD ATT CONT-
 ATT/TRANSL - 2 JETS PULSE
 *VHF ANT - FWD MODE CONT-
 *SEQUENCE CAMERA-OFF AUTO
 *TTCA & ACA - DISABLE *
 *EXT LTG - TRACK *
 *400+2 *
 *411+0 RCS *
 *616+00007 ULLAGE *
 *623+0 *
 *RATE/ERR MON - RNDZ RDR *
 AUDIO MODE(2) - ICS/PTT *
 ✓INV 2, CB INV 1 - OPEN *
 SHFT/TRUN - ±5 *
 RNG/ALT MON - RNG/RT *
 RATE/ERR MON - LDG RDR/CMPTR *
 CB(11) & (16) ED: LOGIC PWR - OPEN *

40 P00

*VERIFY PGNS WITH MSFN *
 *V47, 414+1, 400+3 *
 *400+2 *

V48, 1 (2) 1022

*MATCH INDICATED ANGLES *
 *TRACK MODE - SLEW *
 *S-BD ANT - AFT *
 SET P _____ *
 Y _____ *
 *BIOMED - OFF, PCM - LO *
 *UPLINK SQUELCH - ENABLE *

LOS

30

V48, 1 (2) 1002
 CB RR(2) - CLOSE
 V41N72 (+000, +283)
 CB RR(2) - OPEN, V44
 P52 OPT 3
 *CB AOT LAMP - CLOSE *
 *AOT DETENT F/0° *

V76
 1st STAR _____
 2nd STAR _____
 N05 ANG DIFF
 PRO
 N93 TORQUING ANG
 X _____
 Y _____
 Z _____

PRO N25(R1=14) GET
 PRO N25(R1=15)
 PRO TO PICAPAIR
 *DETENT CL *
 *CB AOT LAMP - OPEN *

40 V34

20

INSERTION THRU BOOST

20

18

*CHECK RCS, EPS, ECS *

10

*VERIFY PGNS (PCM - HI) *
 *V47, 414+1, 400+3 *
 *400+2 *

SR

*EXT LTG - OFF *

P30

N33 TIG BOOST (INS + ΔT)

P41

*404+0, 405+0, 406+0 *
 *410+5 LOAD ΔV *
 *407+0 *
 *500R _____ *
 *400+1→

ATT CONT -
 MODE CONT

:30 V77, MODE CONT - ATT HOLD

:05 *407+1, 500R * A/H

STAGE AT BOOST IGNITION
 0 BOOST

INSERTION THRU TPI

MISSION APOLLO 14, DECEMBER 10, 1970

60 BOOST

V76, MODE CONT - AUTO
P00

ATT CONT -
PULSE
MODE CONT -
AUTO

- *416+1
- *410+1
- *373+ _____ *
- *275+ _____ *
- *310R _____ *
- *402R _____ *

V48, 11022 (IF STAGED @ BOOST)

40

V48, 11012
(IF R <400)
CB RR(2) - CLOSE *
RATE/ERR MON - RNDZ RDR
P20, AUTO MNVR RR - AUTO
V80, MAX N49 (2.0, 12.0) TRACK

P32, TGT CSI
N11 TIG CSI (INS + ΔT)
N37 TIG TPI (PDI + ΔT)

*VERIFY PGNS WITH MSFN *
*V47, 414+1, 400+3 *
*400+2 *
*417+1 *

V83 SET ORDEAL
*317R, 440R, 277R *
*COMPARE VHF/RR *

36

XR

- AOS
- *S-BD ANT - FWD, VERIFY COMM*
 - *S-BD P _____ *
 - Y _____ *
 - *S-BD ANT - SLEW (>3.0) *
 - *TRACK MODE - AUTO (>4.0) *
 - *BIOMED - RT, PCM - HI *
 - *UPLINK SQUELCH - OFF *
 - *TAPE RECORDER - OFF *

33

RDOT XR

30

RDOT XR

27

RDOT XR

M=10, V32

24

RDOT XR

21

RDOT XR

18

*CHECK RCS, EPS, ECS RDOT XR *

15

V90 OBTAIN CMC LM YDOT RDOT XR

12

RDOT XR

*402R _____ *

10 PRO - FINAL COMP

- *USE HAM CHART *
- *COMPARE CSI BIAS CHART *

V83, SET ORDEAL
*317R, 440R, 277R *

P30
N33 TIG HAM (INS + ΔT)

P41 N86
*410+5 LOAD ΔV ATT CONT -
*507+1 MODE CONT
*407+0 *
*267R _____ *
*502R _____ *

:30 V77, MODE CONT - ATT HOLD
:05 *407+1, 502R * A/H

:00 HAM
P00

50

40

INS/HAM THRU CSI

TIME	RANGE	RDOT
INS	269	-450
1+00	264	-446
2+00	260	-441
3+00	255	-436
4+00	251	-430
5+00	247	-424
6+00	243	-418
7+00	239	-410
8+00	235	-403
9+00	231	-395
10+00	227	-386

NOM COELLIPTIC/ONE REV ABORTS SS

INSERTION

MODE CONT(2)-ATT HOLD	ATT CONT -
ATT/TRANSL - 2 JETS	PULSE
*VHF ANT - FWD	MODE CONT -
*SEQUENCE CAMERA-OFF	AUTO
*TTCA & ACA - DISABLE	*
*400+2	*
*411+0 RCS	*
*616+00007 ULLAGE	*
*623+0	*
*RATE/ERR MON - RNDZ RDR	*
AUDIO MODE(2) - ICS/PTT	*
✓INV 2, CB INV 1 - OPEN	*
SHFT/TRUN ±5	*
RNG/ALT MON - RNG/RNG RT	*
RATE/ERR MON - LDG RDR/CMPTR	*
CB(11) & (16) ED: LOGIC PWR - OPEN	*
CB(11) ECS CABIN FAN 1 - CLOSE	*

*507+0 *

*410+1 TGT CSI *

*373+ _____ TIG CSI *

*275+ _____ TIG TPI *

*605+00777 COT *

*416+1 1/2 PERIOD *

*310R SET DET *

*COPY AGS DATA (450R) *

V48, 11002

CB RR(2) - CLOSE *
 V41N72 (+000, +283) RR - AUTO
 CB RR(2) - OPEN, V44 TRACK
 P52 OPT 3

*CB AOT LAMP - CLOSE *
 *AOT DETENT F/0° *

V76

1st STAR REGULUS (22)
 2nd STAR SPICA (26) 417+1

45 *EXT LTG - TRACK *
 42 *VHF VOICE CHECK *
 39 N05 ANG DIFF RDOT ✗R
 PRO
 N93 TORQUING ANG RDOT ✗R
 X _____
 Y _____
 Z _____

PRO N25 (R1=14) GET
 PRO N25 (R1=15)
 PRO TO PICAPAIR

*DETENT CL *
 *CB AOT LAMP - OPEN *

36 V34 RDOT ✗R
 V48, 11012
 CB RR(2) - CLOSE
 RATE/ERR MON - RNDZ RDR
 P20, AUTO MNVR
 V80, MAX N49 (2.0, 12.0)

P32, TGT CSI

*VERIFY PGNS WITH MSFN	*
*V47, 414+1, 400+3	*
*400+2	*
*417+1	*

V38 SET ORDEAL (35 NM)
 *317R, 440R, 277R *

33 RDOT ✗R

LOS

*MATCH INDICATED ANGLES *
 *TRACK MODE - SLEW *
 *S-BD ANT - AFT *
 SET P _____ (-11) *
 Y _____ (+15) *
 *BIOMED - OFF, PCM - LO *
 *UPLINK SQUELCH - ENABLE *

30 CHART RDOT RDOT ✗R

27 RDOT ✗R

24 RDOT ✗R
 M=10, V32

21 RDOT ✗R

20 CHART RDOT RDOT ✗R

18 *COMPARE CMC, VHF/RR *
 RDOT ✗R

15 *CHECK RCS, EPS, ECS *
 RDOT ✗R

V90 OPBTAIN CMC LM YDOT

12 RDOT ✗R

10 CHART R/RDOT *
 PRO - FINAL COMP

N81 LOAD CMC LM YDOT (IF >5 FPS) RDOT ✗R

9 *COPY AGS DATA *
 CB(11) ECS: CABIN FAN 1 - OPEN
 V83 SET ORDEAL
 *317R, 440R, 277R *
 P41 N86
 *410+5 LOAD ΔV ATT CONT -
 *507+1 MODE CONT
 *407+0 *
 *267R *
 *ΔV's TO CSM *
 *502R *

:30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 502R * A/H
 :00 CSI
 NULL RESIDUALS

INSERTION THRU CSI

58 CSI []
 V76, MODE CONT - AUTO
 *507+0 *
 P33 TGT CDH
 V67, (+02000, +00020, +00005)
 [ATT CONT - PULSE
 MODE CONT - AUTO]
 [417+1]
 *410+2 TGT CDH *
 *373R TM CDH *
 *310R SET DET *
 *COPY AGS DATA *
 V82
 CDH TIME TO CSM
 V83 SET ORDEAL (45 NM)
 *317R, 440R, 277R *
 54 [XR]
 *EXT LTG - OFF *
 SR 51 M=7, V32 [RDOT XR]
 48 V90, LOAD CDH-30 [RDOT XR]
 COMPARE CMC, AGS, VHF/RR
 45 [RDOT XR]
 M=15, V32
 42 [RDOT XR]

39 V34, P30 [RDOT XR]
 AOS
 S-BD ANT - FWD, VERIFY COMM
 *√S-BD P _____ (-11) *
 Y _____ (+15) *
 *S-BD ANT - SLEW (>3.0) *
 *TRACK MODE - AUTO (>4.0) *
 *BIOMED - RT, PCM - HI *
 *UPLINK SQUELCH - OFF *
 *TAPE RECORDER - OFF *
 CSI BURN REPORT
 TIG, ΔV's, RESIDUALS
 V90 LOAD CDH-30
 OBTAIN CMC LM YDOT
 [36 CHART RDOT] [RDOT XR]
 P41
 *410+5 LOAD ΔV [ATT CONT -
 MODE CONT]
 *407+0 *
 *270R _____ *
 *501R _____ *
 :30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 270 (YDOT NOW) * [A/H]
 [30 PLANE CHANGE]
 V76, MODE CONT - AUTO
 P33 TGT CDH [ATT CONT - PULSE
 MODE CONT - AUTO]
 V93
 [*VERIFY PGNS WITH MSFN *
 *V47, 414+1, 400+3 *
 *400+2 *
 *410+2 *
 *451+0 *
 COPY AGS DATA
 417+1
 [XR]
 27

24 [RDOT XR]
 [23 CHART RDOT]
 21 [RDOT XR]
 M=7, V32
 COMPARE CMC, AGS, VHF/RR
 18 [RDOT XR]
 *CHECK RCS, EPS, ECS *
 15 [RDOT XR]
 V90 OBTAIN CMC LM YDOT
 12 [RDOT XR]
 [10 CHART RDOT]
 [PRO - FINAL COMP]
 N81 LOAD CMC LM YDOT
 9 [RDOT XR]
 [*VERIFY PGNS *
 *V47, 414+1, 400+3 *
 *400+2 *
 *COPY AGS DATA *
 V83, SET ORDEAL
 *317R, 440R, 277R *
 P41 N86
 5 *410+5 LOAD ΔV [ATT CONT -
 MODE CONT]
 *407+0 *
 *267R _____ *
 *502R _____ *
 :30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 502R * [A/H]
 :00 CDH []
 NULL RESIDUALS

CDH THRU TPI

42 CDH
 V76, MODE CONT - AUTO
 P34 TGT TPI ATT CONT - PULSE
 V93 MODE CONT - AUTO

417+1
 *SET DET *

V82
 *410+3 TPI SRCH *
 *307+043.00 ΔT TRNFR *
 *310+TIME TO TPI *
 *303R Θ TPI *
 *410+4 (When 303=26.6) *
 *POLAR PLOT @ 75 NM *

310R

33 XR

M=7, V32
 *COMPARE TPI TIME *

30 RDOT XR

27 RDOT XR

*EXT LTG - TRACK *

SS 24 RDOT XR

21 RDOT XR

M=15, V32
 COMPARE CMC, AGS, VHF/RR
 *VOICE LM TPI TIME *
 * TO CSM *

18 RDOT XR

LOS

15 *CHECK RCS, EPS, ECS *
 RDOT XR

*MONITOR 303R Θ TPI AND *
 *RETARGET IF REQ *
 *COPY AGS DATA *

12 RDOT XR

*VERIFY PGNS *
 *V47, 414+1, 400+3 *
 *400+2 *

*MATCH INDICATED ANGLES *
 *TRACK MODE - SLEW *
 *S-BD ANT - AFT *
 SET P _____ (+173) *
 Y _____ (+62) *
 *BIOMED - OFF, PCM - LO *
 *UPLINK SQUELCH - ENABLE *
 *TAPE RECORDER - ON *

10 PRO - FINAL COMP
 TIG TO CSM
 *SET DET *

9 CHART Θ RDOT XR

410+3
 310+TIME TO TPI
 303R Θ TPI
 410+4 (When 303=26.6)
 310R SET DET

*COPY AGS DATA *

5 CHART R/RDOT/Θ

P41 N86
 *404+0, 405+0, 406+0 *
 *410+5 LOAD ΔV ATT CONT -
 *507+1 MODE CONT
 *407+0 *
 *502R _____ *

:30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 472R/502R * A/H

:00 TPI
 NULL RESIDUALS

0 TPI []
 V76, MODE CONT - AUTO
 *507+0 *
 P35 TGT MCC-1 [ATT CONT - PULSE]
 V93 [MODE CONT - AUTO]

2 [417+1]
 [XR] 17 [417+1]
 [XR]

*410+4 *
 *373+TPI TIME +15 MIN *
 *307+028.00 *

4 [RDOT XR] 19 [RDOT XR]
 6 [RDOT XR] 21 [RDOT XR]
 8 [RDOT XR] 23 [RDOT XR]

9 CHART [] *
 10 [RDOT XR] 25 [RDOT XR]
 12 PRO - FINAL COMP [RDOT XR] 27 PRO - FINAL COMP [RDOT XR]
 13 CHART R/RDOT/[] [] [] 28 CHART R/RDOT/[] [] []

[267R TOTAL VEL MCC-1] [267R TOTAL VEL MCC-2]
 [371R ΔV MCC-1 + ΔV TPF] [371R ΔV MCC-2 + ΔV TPF]

*404+0, 405+0, 406+0 *
 P41

*410+5 LOAD ΔV [ATT CONT -]
 *407+0 [MODE CONT]
 *502R _____ *

:30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 472R/502R * [A/H]
 15 MCC-1 []
 NULL RESIDUALS

SR

V76, MODE CONT - AUTO
 P35 TGT MCC-2 [ATT CONT - PULSE]
 V93 [MODE CONT - AUTO]

[*VERIFY PGNS (PCM - HI) *]
 [*V47, 414+1, 400+3 *]
 [*400+2 *]

17 [417+1]
 [XR]

*410+4 *
 *373+TPI TIME +30 MIN *
 *307+013.00 *

19 [RDOT XR]
 21 [RDOT XR]
 23 [RDOT XR]

*EXTERIOR LTG - OFF *
 24 CHART [] [] [] *

25 [RDOT XR]
 27 PRO - FINAL COMP [RDOT XR]
 28 CHART R/RDOT/[] [] []

[267R TOTAL VEL MCC-2]
 [371R ΔV MCC-2 + ΔV TPF]

*404+0, 405+0, 406+0 *
 P41

*410+5 LOAD ΔV [ATT CONT -]
 *407+0 [MODE CONT]
 *502R _____ *

:30 V77, MODE CONT - ATT HOLD
 :05 *407+1, 472R/502R * [A/H]
 30 MCC-2 []
 NULL RESIDUALS

AOS

CB(11) ECS: CABIN FAN 1 - CLOSE
 P00
 V48, 11002
 P47
 V63
 *404+0, 405+0, 406+0 *

40 INITIATE BRAKING
 30 FPS - 6000 FT
 20 FPS - 3000 FT
 10 FPS - 1500 FT
 5 FPS - 600 FT

*SETUP CAMERA FOR *
 * DOCKING: *
 *LM3/DC/60/HCEX *
 * (f11, 250, FOCUS) 5 *
 *LM3/DAC/10/CEX-ULC *
 * (T8/250/10) 6FPS *
 *MAG(BB) FR# *

50 INITIATE DOCKING
 V34, P00
 V76 [ATT CONT - PULSE]
 COAS TO OVHD WINDOW
 *EXT LTG - DOCK *
 *TTCA & ACA - ENABLE *
 SHFT/TRUN ±50
 V41N72 (+000, +320)
 CB RR(2) - OPEN, V44
 S-BD ANT - FWD, VERIFY COMM
 *√S-BD P (+173) *
 Y (+62) *
 *S-BD ANT - SLEW (>3.0) *
 *TRACK MODE - AUTO (>4.0) *
 *BIOMED - RT, PCM - HI *
 *UPLINK SQUELCH - OFF *
 PITCH DOWN 90°, YAW LEFT TO ALIGN
 V77 [ATT CONT -]
 [MODE CONT]

60 CONTACT
 CONFIRM DOCKING WITH CSM
 MODE CONT (BOTH) - OFF
 POST DOCKING PROCEDURES

EVENT	GET TIG
INS	
BOOST	
HAM	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS

1. NO PDI 1 + 12
2. NO PDI 2 + 12

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

PAGE A-1

EVENT	GET TIG
INS	
BOOST	
HAM	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS
1. $1 \leq PDI \leq 5$

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

EVENT	GET TIG
INS	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS

1. PDI₀
2. $6 \leq PDI \leq 8$
3. $10 \leq PDI \leq 12$

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

EVENT	GET TIG
INS	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS

1. $9 \leq \text{PDI } 1 \leq 15$
2. $13 \leq \text{PDI } 2 \leq 15$
3. T2 -2

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

EVENT	GET TIG
INS	
BOOST	
HAM	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS
1. T2 -1

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

EVENT	GET TIG
INS	
BOOST	
HAM	
CSI	
PC	
CDH	
TPI	

APOLLO 14
 INERTIAL AND RELATIVE PLOTS
 1. $7 \leq PDI \leq 9$

2 Rev. Fall Back

HORIZONTAL DISPLACEMENT (NM)

VERTICAL DISPLACEMENT (NM)

PREPARED BY FPRB/OPS
 NOVEMBER 1, 1970

100
 LM BELOW

PAGE A-7

LM BAILOUT REL TRAJECTORY

APOLLO 14
INERTIAL AND RELATIVE PLOTS
BAILOUT

EVENT	GET TIG
BAILOUT	
CSI	
PC	
CDH	
TPI	

PREPARED BY FPRB/OPS
NOVEMBER 1, 1970

EVENT	GET TIG
INS	
CSI	
PC	
CDH	
TPI	

APOLLO 14
INERTIAL AND RELATIVE PLOTS
NOMINAL COELLIPTIC RNDZ

ΔT	RANGE	RDOT
INS	268.5	-452.0
-48	264.1	-447.9
-44	246.8	-426.3
-40	230.5	-396.7
-36	215.5	-360.7
-32	202.1	-319.8
-28	190.3	-276.2
-24	180.3	-232.1
-20	172.0	-189.6
-16	165.2	-151.1
-12	159.9	-118.8
-8	155.8	-93.4
-4	152.2	-76.8
CSI	149.6	-69.4
CDH	80.2	-120.5
TPI	33.0	-108.6
+4	27.5	-127.5
+8	22.6	-118.8
+12	18.1	-107.4
+16	14.1	-93.9
+20	10.7	-79.4
+24	7.9	-64.9
+28	5.6	-51.8
+32	3.7	-41.5
+36	2.2	-34.9
+40	.9	-32.0
+42	.3	-31.5

RELATIVE TRAJ
NOM COEL RNDZ

PREPARED BY FPRB/OPS
DEZEMBER 10, 1970

HAM CHART

HAM CHART

CSI BIAS CHART

CSI BIAS
DELTA V

THIS PAGE INTENTIONALLY LEFT BLANK

H-3 MISSION RELATIVE REFERENCE TRAJECTORY

Prepared by FPRB/OPS
MISSION APOLLO 14, NOVEMBER 1, 1970

H-3 MISSION RELATIVE REFERENCE TRAJECTORY

